

Maximize Liquid Oil Production from Shale Oil and Gas Condensate Reservoirs by Cyclic Gas Injection

Project Number: DE-FE0024311

James Sheng
Texas Tech University

U.S. Department of Energy
National Energy Technology Laboratory
Mastering the Subsurface Through Technology, Innovation and Collaboration:
Carbon Storage and Oil and Natural Gas Technologies Review Meeting
August 16-18, 2016

Presentation Outline

- Benefits to the program
- Project overview
- Technical Status
- Accomplishments to date
- Synergy opportunities
- Project summary

Benefit to the Program

Program goals

- Minimize environmental impacts of UOG development
- Maximizing its economic and national energy security benefits.

This project goals

- Develop cyclic gas injection technology to maximize liquid oil production from shale oil and condensate reservoirs.

Impacts

- Reduce flared gas, sequester CO₂, save water, and drill less wells, while increasing oil production.

Project Overview: Goals and Objectives

- Overall goal: evaluate gas injection EOR potential
 - confirmed in lab and reservoir-scale modeling
- Environmental impacts
 - Sequester CO₂
 - Reduce gas flaring, water usage
- Technical goals/status
 - Much more achieved than proposed
 - Details to follow next

Technical Status

- **Experimental setup**
 - Cyclic gas injection for shale oil and condensate experiments worked
 - Microfluidic setup worked
- **Fundamental studies**
 - Many experimental and modeling studies (details to follow)
- **Field pilot tests**
 - Completed pilot location selection, facility design and modeling work for a Wolfcamp reservoir
 - Modeling work performed for an Eagle Ford condensate reservoir
 - Current status: tests suspended.
- **More new studies initiated**
 - Asphaltene, air injection, water huff-n-puff, chemical or solvents⁵

Gas huff-n-puff vs. gas flooding

Conditions:

- Soaking time 1 hr
- Production time 3 hrs
- Soaking pressure 1000 psi

Observations:

- In the beginning, same oil recovery.
- Later, Huff-n-puff had higher oil recovery than flooding.

Gas huff-n-puff vs. water huff-n-puff

Conditions:

- Soaking time 1 hr
- Production time 3 hrs
- Soaking pressure 1000 psi

Observations:

- N2 huff-n-puff had higher oil recovery than water.

Effect of Water Saturation on Cyclic N₂ and CO₂ Injection

Water and oil could not be split, define liquid recovery:

$$R.F., \% = \frac{\text{Produced liquid}}{\text{Original liquid}} \times 100$$

Results:

- Liquid RF < oil RF – water saturation negative effect!
- Confirmed CO₂ RF > N₂ RF
- More flow back desirable?

Re-vaporization mechanism of huff-n-puff gas injection in a condensate system

Effect of soaking time on gas huff-n-puff

With a cycle,
Longer soaking time
Higher oil recovery

With the same operation time,
Longer soaking time
Lower oil recovery

Optimization of huff-n-puff gas injection

100 days of huff time & puff time

Oil RF: 15%

300 days of huff time & puff time

OIL RF 21%

Conclusions:

- Huff time: Injection reaches max. allowed
- Puff time: Production pressure reaches min. allowed

Core size effect on gas huff-n-puff

Upscale methodology for gas huff-n-puff process in shale oil reservoirs

Dimensionless time:

$$t_D = \frac{Ckt}{\phi\mu c_t(L^2)(P_D^2)}$$

Dimensionless pressure:

$$P_D = P_{\text{huff}} - P_{\text{puff}}$$

$$= \frac{\int_0^{t_{\text{huff}}} P_{\text{avg}} dt}{S_{\text{huff}}} - \frac{\int_0^{t_{\text{puff}}} P_{\text{avg}} dt}{S_{\text{puff}}}$$

Asphaltene aggregation and deposition during CO₂ and CH₄ injection in shale

As more gas dissolved, more asphaltene aggregation

After 6 cycles of huff-n-puff, Large pores (100-500 nm) decreased, Smaller pores (< 100 nm) increased. Indicating pores blocked by deposition.

Permeability reduced from 127 to 78.5 nD

Air injection

Conducted laboratory screening tests and simulation study

- TG and DSC tests
- Small batch reactor

Work done:

- Estimated kinetic parameters:
 - Reaction order and activation energy etc. for Wolfcamp oil
- Studied low-temperature oxidation

Thermogravimetry (TG)

Differential Scanning Calorimetry (DSC)

Accomplishments to Date

- **Publications:**
 - 2 patent disclosures filed
 - 14 peer-reviewed journal papers published
 - 17 papers submitted for review
 - 21 conference papers presented
- **Graduated students:**
 - 3 PhDs
 - 2 Masters

Synergy Opportunities

- We focus more on macroscale (reservoir)
- LBNL focus more microscale (molecular, nano-scale simulation)
- Wish for future collaboration
 - Joint proposals
 - Summer interns for students (co-supervise students)
 - Collaboration with the industry
- We are looking for:
 - micro- or nano- CT
 - Instruments to measure diffusion
 - Combustion facilities for air injection

Summary

– Key Findings

- Confirmed gas injection EOR potential
- Gas injection better than water injection
- Huff-n-puff injection mode better than gas flooding
- CO₂ has higher recovery than other gases

– Lessons Learned

- A field test will take a long time to execute

– Future Plans

- More studies to compare with other methods
- Fundamental studies of mechanisms
- Field data collection and analysis

Appendix

Organization Chart

- **Texas Tech University (contractor)**
 - Responsible for fundamental studies, field test design and data analysis
 - PI: James Sheng, Co-PI: Marshall Watson, Students, Postdocs
- **Apache Corporation (partner)**
 - Field tests, cost share
- **Los Alamos National Lab (subcontractor)**
 - Microscale experiments and modeling
 - Hari Viswanathan and Mark Porter

Gantt Chart

Now

Project schedule												
	10/14-9/15				10/15-9/16				10/16-9/17			
	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Maximize oil production from shale oil reservoirs												
Fundamental research (lab and simulation)				◆								
Pilot test design				◆								
Field pilot test data acquisition & analysis											◆	
Maximize oil production from condensate reservoirs												
Fundamental research (lab and simulation)								◆				
Design pilot test								◆				
Field pilot test data acquisition & analysis												◆
Gas injection pore-scale experiments and simulation						◆		◆				

Bibliography

1. Huang, S., Jia, H., and Sheng, J.J. 2016. Exothermicity and oxidation behavior of tight oil with cuttings from the Wolfcamp shale reservoir, *Petroleum Science and Technology*, accepted.
2. Meng, X., *Sheng, J.J., and Yu, Y. 2016. Experimental and Numerical Study on Enhanced Condensate Recovery by Huff-n-Puff Gas Injection in Shale Gas Condensate Reservoirs, *SPE Reservoir Evaluation & Engineering-Reservoir Engineering*, accepted.
3. Li, L. and *Sheng, J.J. 2016. Experimental Study of Core Size Effect on Methane Huff-n-Puff Enhanced Oil Recovery Method in Liquid-rich Shale Reservoirs, *J. of Natural Gas Science and Engineering*, accepted.
4. Yu, Y., Meng, X., and Sheng, J.J. 2016. Experimental and Numerical Evaluation of the Potential of Improving Oil Recovery from Shale Plugs by Nitrogen Gas Flooding, *The Journal of Unconventional Oil and Gas Resources*, 15, 56-65.
5. Zhang, Y. and Sheng, J.J. 2016. Oxidation Kinetics Study of the Wolfcamp Light Oil, *Petroleum Science and Technology*, in press.
6. Huang, S., Jia, H., and Sheng, J.J. 2016. Research on Oxidation Kinetics of Tight Oil of Wolfcamp Field, *Petroleum Science and Technology*, 34(10), 903-910.
7. Huang, S., Jia, H., and Sheng, J.J. 2016. Effect of shale core on combustion reactions of tight oil from Wolfcamp reservoir, *Petroleum Science and Technology*, in press.
8. Jia, H. and Sheng, J.J. 2016. Numerical modeling on air injection in a light oil reservoir: Recovery mechanism and scheme optimization, *Fuel*, 172, 70-80.
9. Jimenez-Martinez, J., M.L Porter, J.D Hyman, J.W. Carey, and H.S. Viswanathan, 2015. Mixing in a three-phase system: Enhanced production of oil-wet reservoirs by CO₂. *Geophysical Research Letters*. doi: 10.1002/2015GL066787.
10. Sheng, J.J., Mody, F., Griffith, P.J., and Barnes, W.N. 2016. Potential to increase condensate oil production by huff-n-puff gas injection in a shale condensate reservoir, *J. of Natural Gas Science and Engineering*, 28, 46-51. DOI: 10.1016/j.jngse.2015.11.031
11. Sheng, J.J. 2015. Increase liquid oil production by huff-n-puff of produced gas in shale gas condensate reservoirs, *Journal of Unconventional Oil and Gas Resources*, 11, 19-26. **Downloaded 384 times by Dec. 10, 2015.**
12. Sheng, J.J. 2015. Enhanced oil recovery in shale reservoirs by gas injection, *Journal of Natural Gas Science and Engineering*, 22, 252-259 (invited review). **Downloaded 2079 times since its publication (Dec. 2, 2014) to Feb. 1, 2016.**

Bibliography

13. Hyman, J.D, J. Jimenez-Martinez, M.L. Porter , S. Karra, J.W. Carey, and H.S. Viswanathan, 2016. Understanding hydraulic fracturing: A multi-scale problem. Philosophical Transactions of the Royal Society A. Accepted.
14. Porter, M.L., J. Jimenez-Martinez, R. Martinez, Q. McCulloch, J.W. Carey, and H.S. Viswanathan, 2015b. Geo-material microfluidics at reservoir conditions for subsurface energy resource applications. Lab on a Chip, 15, 4044-4053. doi: 10.1039/C5LC00704F.